

30 Years of Anaerobic Benzene Biodegradation

Elizabeth A. Edwards

Department of Chemical Engineering
and Applied Chemistry

University of Toronto

BioZone

Centre for Applied Bioengineering Research

Benzene - C₆H₆ – and most petroleum hydrocarbons are in theory good electron donors for microbes

Electron Acceptor (ox/red)	Overall Energetic Equation	ΔG°' kJ/mol
O ₂ /H ₂ O	C ₆ H ₆ + 7.5 O ₂ + 3 H ₂ O → 6 HCO ₃ ⁻ + 6 H ⁺	-3180
NO ₃ ⁻ /N ₂	C ₆ H ₆ + 6 NO ₃ ⁻ → 6 HCO ₃ ⁻ + 3 N ₂	-2990
Fe ³⁺ /Fe ²⁺	C ₆ H ₆ + 90 Fe(OH) ₃ _(s) → 6 HCO ₃ ⁻ + 132 H ₂ O + 30 Fe ₃ O ₄ _(s) + 6 H ⁺	-2660
SO ₄ ²⁻ /H ₂ S	C ₆ H ₆ + 3 H ₂ O + 3.75 SO ₄ ²⁻ → 6 HCO ₃ ⁻ + 1.88 H ₂ S + 1.88 HS ⁻ + 0.38 H ⁺	-200
CO ₂ /CH ₄	Benzene: C ₆ H ₆ + 4.5 H ₂ O → 3.75 CH ₄ + 2.25 CO ₂	-62

The logo of the National Oceanic and Atmospheric Administration (NOAA) is located in the top left corner. It features a stylized sunburst or wave pattern above the acronym "NOAA".

NOAA

Microbial Biodegradation and Chemical Evolution of Oil from the Amoco Spill

BY DAVID M WARD, RONALD M ATLAS,
PAUL D BOEHM, JOHN A CALDER

1980

Benzene

Toluene

Ethylbenzene

Xylene(s)

Microorganisms played a role in the degradation or "weathering" of the oil from the Amoco Cadiz. After the spill, bacteria developed naturally to remove some but not all of the components of the oil. The effectiveness of microbial degradation, varies because of the complexity of the oil and the differing microbial responses in aerobic and anaerobic environments.

BTEX Compounds

APPLIED AND ENVIRONMENTAL MICROBIOLOGY, July 1986, p. 200-202
0099-2240/86/070200-03\$02.00/0
Copyright © 1986, American Society for Microbiology

Vol. 52, No. 1

Incorporation of Oxygen from Water into Toluene and Benzene during Anaerobic Fermentative Transformation

TIMOTHY M. VOGEL AND DUNJA GRBIĆ-GALIĆ*

*Environmental Engineering and Science, Department of Civil Engineering, Stanford University, Stanford,
California 94305*

1986

APPLIED AND ENVIRONMENTAL MICROBIOLOGY, Feb. 1987, p. 254-260
0099-2240/87/020254-07\$02.00/0
Copyright © 1987, American Society for Microbiology

Vol. 53, No. 2

Transformation of Toluene and Benzene by Mixed Methanogenic Cultures

DUNJA GRBIĆ-GALIĆ* AND TIMOTHY M. VOGEL

1987

APPLIED AND ENVIRONMENTAL MICROBIOLOGY, Aug. 1992, p. 2663-2666
0099-2240/92/082663-04\$02.00/0
Copyright © 1992, American Society for Microbiology

Vol. 58, No. 8

Complete Mineralization of Benzene by Aquifer Microorganisms under Strictly Anaerobic Conditions

ELIZABETH A. EDWARDS* AND DUNJA GRBIĆ-GALIĆ

*Environmental Engineering and Science, Department of Civil Engineering,
Stanford University, Stanford, California 94305-4020*

1992

Anaerobic Publications

Presented at the
ISME Conference
2004 in Cancun

Minireview

Anaerobic benzene degradation by bacteria

Carsten Vogt,^{1*} Sabine Kleinsteuber² and
Hans-Hermann Richnow¹

*Departments of ¹Isotope Biogeochemistry and
²Environmental Microbiology, UFZ – Helmholtz Centre
for Environmental Research, Leipzig, Germany.*

As of 2011:
Identified 47 Anaerobic Benzene publications from 21
enrichments/cultures or sites... ever

Questions I had posed in 2004

- Why is it so difficult to obtain cultures capable of anaerobic benzene degradation?

Benzene Thermodynamically ~equivalent to Toluene

- Organisms/Processes don't exist?
- Organisms uncommon? (kinetic barrier?)
- Inappropriate laboratory enrichment and culturing technique?

Where we are now in 2018?

Benzene-Degrading Enrichment Cultures

Known Anaerobic Benzene-Degraders

Known Anaerobic Benzene-Degraders

BTEX Degrading Enrichment Cultures: Rates

Enrichment Culture	Substrates	Main Organism	Rate (mg/L/day)	Doubling Time
OR-CH ₄	Benzene/CO ₂	<i>Delta proteobacterium ORM2</i>	0.3-2.0	
Cart-SO ₄	Benzene/SO ₄	<i>Delta proteobacterium ORM2</i>	0.1-0.3	20-30 days
Sw-NO ₃	Benzene/NO ₃	<i>Peptococcaceae sp.</i>	0.1-0.4	
Pen-CH ₄	Toluene and o-Xylene/CO ₂	<i>Pelotomaculum sp.</i>	>10	<10 days

Concepts of *syntrophy* and *microbial consortium*

Example of benzene degradation under methanogenic conditions

Microbial Consortia

Hydrogen and Acetate concentrations must be kept low (by methanogens) to drive otherwise energetically unfavourable toluene fermentation reactions

Where we are now in 2018?

- Why is it so difficult to obtain cultures capable of anaerobic benzene degradation?

Benzene Thermodynamically ~equivalent to Toluene

~~• Organisms/Processes don't exist?~~

- Organisms uncommon? (kinetic barrier?) YES; low abundance
- Inappropriate laboratory enrichment and culturing technique? YES

Elusive Anaerobic Benzene Activation Mechanism

Introduction to Fumarate Addition

Alkylbenzenes (e.g., toluene) and saturates (e.g., alkanes, cycloalkanes) are activated via addition to fumarate under all anaerobic electron accepting conditions

Let's look at our cultures more closely

1. Nitrate-Reducing Benzene degrading Culture

Syntrophy in nitrate-reducing enrichment cultures (Swamp and Cartwright)

Culture becomes dominated by *Azoarcus* if fed benzoate, toluene or phenol with nitrate

The anaerobic benzene carboxylase gene neighborhood in *Peptococcaceae*

DNA sequencing

2. Methanogenic Benzene Degrading Culture

Microbial community composition quantified via metagenome analysis

Syntrophy in methanogenic enrichment cultures

Fluorescent in situ Hybridization (FISH) Images of Deltaproteobacterium ORM2

Anaerobic Benzene Activation Pathways

Under Nitrate
Reducing conditions:
Carboxylation

Under methanogenic & sulfate-reducing conditions: Mechanism for benzene activation by δ -Proteobacteria ORM2 is still unknown

2008 - Dual Isotope Plot Suggested two Mechanisms

Mancini, S. A., Devine, C. E., Elsner, M., Nandi, M. E., Ulrich, A. C., Edwards, E. A., & Sherwood Lollar, B. (2008). Isotopic Evidence Suggests Different Initial Reaction Mechanisms for Anaerobic Benzene Biodegradation. *Environmental Science & Technology*, 42(22), 8290–8296.

Monochlorobenzene to CH₄ and CO₂

Xiaoming Liang

ENVIRONMENTAL
Science & Technology

Article

pubs.acs.org/est

Anaerobic Conversion of Chlorobenzene and Benzene to CH₄ and CO₂ in Bioaugmented Microcosms

Xiaoming Liang,[†] Cheryl E. Devine,[†] Jennifer Nelson,[‡] Barbara Sherwood Lollar,[§] Stephen Zinder,[‡] and Elizabeth A. Edwards^{†,*}

Conclusions

- Anaerobic benzene degradation appears limited to a few groups of organisms that we can now track. Could these organisms also be **specialists** (like *Dehalococcoides*) offering hope for bioaugmentation?
- Peptococcaceae-containing benzene-degrading cultures appear specific to slightly higher redox like nitrate-reducing & iron-reducing conditions. Initial step likely a carboxylation.
- Delta**proteobacteria** (ORM2)-dominated cultures grow well under both under methanogenic and sulfate-reducing conditions, yet pathways for anaerobic benzene oxidation are still elusive.
- **Both groups** can be found in samples from field sites and are linked to increased rates of benzene transformation in the absence of oxygen.

Acknowledgements

Benzene Research team (past and current):

Dr. Courtney Toth, Dr. Fei Luo, Shen Guo, Nancy Bawa, Elisse Magnuson, Charlie Cheng, Johnny Xiao, Chris, Shyi, Tommy Wang, Dr. Cheryl Devine, Dr. Roya Gitiafroz, Sarah McRae, Nancy Li, Julie Arrey, Siobhan Burland, Dr. Ania Ulrich (U of Alberta)

Leading Science · Lasting Solutions

Sandra Dworatzek, Jennifer Webb, Jennifer Wilkinson, Jeff Roberts, Phil Dennis and others

Kris Bradshaw, Rachel Peters

BioZone

Centre for Applied Bioscience and Bioengineering

Colleagues: Krishna Mahadevan, Alexander Yakunin and Alexei Savchenko, Anna Kushnudinova, Harry Beller

**NSERC
CRSNG**

Industrial
Biocatalysis
Network

Ontario

Mitacs

GenomeCanada

Ontario Genomics

Thank you!